

MARK SCHEME for the May/June 2010 question paper for the guidance of teachers

9701 CHEMISTRY

9701/41

Paper 4 (A2 Structured Questions), maximum raw mark 100

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

- CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the May/June 2010 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

1 (a) P: burns with white / yellow flame or copious white smoke / fumes produced (1)

S: burns with blue flame / choking / pungent gas produced (1)

(ii)

allotrope	type of structure	type of bonding
white	simple / molecular	covalent
red	giant / polymeric	covalent

(4)

(iii)

(in each case P has to be trivalent. Many alternatives allowable for the polymeric red P) (2)

(8 max 7) [7]

[Total: 11]

Page 3	Mark Scheme: Teachers' version GCE AS/A LEVEL – May/June 2010	Syllabus 9701	Paper 41
--------	--	------------------	-------------

2 (a) coloured ions / compounds (1)
 variable oxidation states (1)
 formation of complexes (1)
 catalytic activity (1)
 (4 max 3) [3]

(b) (green is $[\text{Ni}(\text{H}_2\text{O})_6]^{2+}$)
 ppt is $\text{Ni}(\text{OH})_2$ (1)

blue solution is $[\text{Ni}(\text{NH}_3)_6]^{2+}$ or $[\text{Ni}(\text{NH}_3)_4]^{2+}$ or $[\text{Ni}(\text{NH}_3)_4(\text{H}_2\text{O})_2]^{2+}$ (1)

formed by ligand exchange (1)

(c) $M_r = 58.7 + 48 + 6 + 28 + 32 = 172.7$ (173) (1)

$n(\text{Ni}) = 4.00/172.7 = 0.0232$ mol (1)

mass(Ni) = $0.0232 \times 58.7 = 1.36\text{g}$

percentage = $100 \times 1.36 / 3.4 = 40.0\%$ (1) [3]

[Total: 10]

3 (a) PbO_2 decomposed into PbO (and O_2). (SnO_2 is stable) [1]

(b) (i) PbCl_4 dissociates into Cl_2 and PbCl_2 (white solid)
 or $\text{PbCl}_4 \longrightarrow \text{PbCl}_2 + \text{Cl}_2$ or in words

(1) (1)

$E^\circ(\text{Cl}_2/\text{Cl}^-)$ is more positive than $E^\circ(\text{I}_2/\text{I}^-)$ (1)

(ii) SnCl_4 is more stable than PbCl_4 / answers using E° accepted (1)
 (5 max 4) [4]

(c) (i) $\begin{array}{c} \text{Cl} \text{..} \\ | \\ \text{C} \text{..} \text{C} \text{..} \text{Cl} \\ | \quad - \\ \text{+} \quad \text{-} \end{array}$ or $\text{Cl} \text{..} \text{C} \text{..} \text{Cl}$ (1)

bent or non-linear or angle = $100\text{--}140^\circ$ (1)

[Total: 8]

Page 4	Mark Scheme: Teachers' version GCE AS/A LEVEL – May/June 2010	Syllabus 9701	Paper 41
--------	--	------------------	-------------

4 (a) hydrogen bonding (1)

diag: $\text{NH}_2\text{CH}_2\text{CH}_2\text{OH} \cdots \text{OHCH}_2\text{CH}_2\text{NH}_2$ or $\text{NH}_2\text{CH}_2\text{CH}_2\text{OH} \cdots \text{NH}_2\text{CH}_2\text{CH}_2\text{OH}$
(i.e. H-bond from OH group to either OH or NH₂) (1) [2]

(b) propylamine is more basic than phenylamine (1)

because lone pair on N is delocalised over ring in phenylamine (so less available for protonation)

or the propyl group is electron-donating, so the lone pair is more available (1) [2]

(c) $\text{HOCH}_2\text{CH}_2\text{NH}_2 + \text{H}^+ \longrightarrow \text{HOCH}_2\text{CH}_2\text{NH}_3^+$

or $\text{HOCH}_2\text{CH}_2\text{NH}_2 + \text{HCl} \longrightarrow \text{HOCH}_2\text{CH}_2\text{NH}_3^+\text{Cl}^-$

or $\text{HOCH}_2\text{CH}_2\text{NH}_2 + \text{H}_2\text{O} \longrightarrow \text{HOCH}_2\text{CH}_2\text{NH}_3^+\text{OH}^-$

(reaction with any acceptable Bronsted acid accepted) [1]

(d) (i) X is $\text{CH}_3\text{CH}_2\text{CN}$ (1)

(ii) step 1 is KCN in ethanol, heat [HCN negates] (1)

step 2 is $\text{H}_2\text{Ni/Pt}$ or LiAlH_4 or Na in ethanol [NOT NaBH_4 or Sn/HCl] (1) [3]

(e) ethanolamine:

Na

or $\text{Cr}_2\text{O}_7^{2-}/\text{H}^+$

or $\text{MnO}_4^-/\text{H}^+$

or $\text{PCl}_3/\text{PCl}_5/\text{SOCl}_2$

effervescence / bubbles produced

colour turns from orange to green

purple colour disappears

(1) steamy fumes (1)

phenylamine:

$\text{Br}_2\text{(aq)}$

or HNO_2/H^+ at $T < 10^\circ\text{C}$, then phenol in NaOH (1) decolourises / white ppt formed

or HNO_2/H^+ at $T < 10^\circ\text{C}$, then phenol in NaOH (1) coloured dye formed (1) [4]

[Total: 12]

Page 5	Mark Scheme: Teachers' version GCE AS/A LEVEL – May/June 2010	Syllabus 9701	Paper 41
--------	--	------------------	-------------

5 (a) (i) $E^\circ = 0.40 - (-0.83) = 1.23\text{V}$ (1)

(ii) $2\text{H}_2 + \text{O}_2 \longrightarrow 2\text{H}_2\text{O}$ (1)

(iii) LH electrode will become more negative (1)
RH electrode will also become more negative / less positive (1)

(iv) no change ecf from (iii) (1)

(v) increased conductance or lower cell resistance or increased rate of reaction (1) [6]

(b) (i) $E^\circ = 1.47 - (-0.13) = 1.60\text{V}$ (1)

(ii) $\text{PbO}_2 + \text{Pb} + 4\text{H}^+ \longrightarrow 2\text{Pb}^{2+} + 2\text{H}_2\text{O}$ (1)

(iii) $\text{PbO}_2 + \text{Pb} + 4\text{H}^+ + 2\text{SO}_4^{2-} \longrightarrow 2\text{PbSO}_4(\text{s}) + 2\text{H}_2\text{O}$ (1)

(iv) E°_{cell} will increase (1)
as $[\text{Pb}^{2+}]$ decreases, $E_{\text{electrode}}(\text{PbO}_2)$ will become more positive, but $E_{\text{electrode}}(\text{Pb})$ will become more negative (1) [5]

[Total: 11]

6 (a) (i) SOCl_2 or PCl_5 or PCl_3 (1)

(ii) $\text{CH}_3\text{CO}_2\text{H} + \text{SOCl}_2 \longrightarrow \text{CH}_3\text{COCl} + \text{SO}_2 + \text{HCl}$
or $\text{CH}_3\text{CO}_2\text{H} + \text{PCl}_5 \longrightarrow \text{CH}_3\text{COCl} + \text{POCl}_3 + \text{HCl}$
or $3\text{CH}_3\text{CO}_2\text{H} + \text{PCl}_3 \longrightarrow 3\text{CH}_3\text{COCl} + \text{H}_3\text{PO}_3$ (1) [2]

(b) (i) A is $\text{C}_6\text{H}_5\text{CO}_2\text{C}_2\text{H}_5$ (1)
B is $\text{C}_6\text{H}_5\text{CONH}_2$ (1)

(ii) ester (1)
amide (1)

(iii) nucleophilic substitution / condensation (1) [5]

(c) (i) C is ClCOCOCl (1)
D is ClCOCOCOCl (1)

(ii) hydrogen bonding (1)

(iii) because it's an amide or not an amine or its lone pair is delocalised (over C=O) or less available due to electronegative oxygen [NOT: E is neutral, but the diamine is basic] (1)

(iv) condensation (polymer) or polyester (1) [5]

[Total: 12]

7

[6]

[Total: 6]

8 (a)

Block letter	Identity of compound
J	Deoxyribose (NOT "sugar" or "pentose")
K	Guanine
L	Phosphate
M	Thymine

All 4 correct score 3 marks, 3 score 2, 2 score 1

[3]

(b) hydrogen bonds (1) between the bases (1)

[2]

(c) 1 RNA is a single strand; DNA is double strand (1)
 2 RNA contains ribose; DNA contains deoxyribose (1)
 3 RNA contains uracil; DNA contains thymine (1)
 4 RNA is shorter than DNA (1)

(4 max 3) [3]

(d) mRNA – copies the DNA gene sequence
 or forms a template for a particular polypeptide / in protein synthesis (1)

tRNA – carries amino acids to the ribosome

(1) [2]

[Total: 10]

Page 7	Mark Scheme: Teachers' version GCE AS/A LEVEL – May/June 2010	Syllabus 9701	Paper 41
--------	--	------------------	-------------

9 (a) spinning proton produces two spin states / magnetic moments
these can align with or against an applied magnetic field (1) (1) [2]

(b) field experienced by protons is influenced by adjacent atoms / protons are in two different chemical environments (1)
peaks are in the area ratio 3 : 1 (methyl to –OH protons)
or are at 0.5 – 6.0 δ and 3.3 – 4.0 δ (1) [2]

(c) (i)

propanoic acid

methyl ethanoate

ethyl methanoate

all for (2) two for (1)

(ii) compound is CH3CO2CH3 or methyl ethanoate (1)
the other two compounds each have 3 different proton environments, but the spectrum shows only 2 peaks. (1)

A is OCH3, B is CH3CO (1)

(iii) compound – propanoic acid or ethyl methanoate
the –OH proton or the H–CO proton (1) [6]

(d) (i) distance between atoms / bond lengths / bond angles (1)

(ii) hydrogen atoms (1) [2]
[Total: 12 max 10]

[Total: 10]

10 (a) ester or amide (allow nitrile)

[1]

(b)

amide (1) + any one ester (1)
allow whole groups circled

[2]

(c) (i) hydrophilic drug at **C**
hydrophobic drug at **B** both needed

(1)

(1)

(ii) (at **A**) the drug would be exposed to attack / breakdown / digestion

(1)

[3]

(d) (i) at one of the –OH groups

(1)

(ii) volume of sphere can be large or one PEG molecule can only carry 1 or 2 drug molecules
or can carry different types of drug

(1)

[2]

(e) more economic
less chance of side-effects / side effects reduced / less chance of allergic reaction
less risk of harming healthy tissue / organs / less chance of an overdose

(1)

(1)

(1)

(3 max 2) [2]

[Total: 10]